AFRL-PR-WP-TR-2001-2060 # TESTING OF BAKER FIO-XS PIPELINE DRAG-REDUCING ADDITIVE # **COMPILATION OF TESTS AND RESULTS** LT KIRSTEN WOHLWEND AFRL/PRTG BUILDING 490 ROOM 209 WRIGHT-PATTERSON AFB, OH 4**5433-725**1 BUCKEYE PIPE LINE COMPANY 5002 BUCKEYE ROAD EMMAUS, PA 18049 **NOVEMBER 2000** FINAL REPORT FOR PERIOD 01 SEPTEMBER 1998 - 01 NOVEMBER 2000 Approved for public release; distribution unlimited 20010511 014 PROPULSION DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7251 ### NOTICE USING GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER THAN GOVERNMENT PROCUREMENT DOES NOT IN ANY WAY OBLIGATE THE US GOVERNMENT. THE FACT THAT THE GOVERNMENT FORMULATED OR SUPPLIED THE DRAWINGS, SPECIFICATIONS, OR OTHER DATA DOES NOT LICENSE THE HOLDER OR ANY OTHER PERSON OR CORPORATION; OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM. THIS REPORT IS RELEASABLE TO THE NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). AT NTIS, IT WILL BE AVAILABLE TO THE GENERAL PUBLIC, INCLUDING FOREIGN NATIONS. THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. KIRSTEN M. WOHLWEND Fuels Branch Turbine Engine Division Propulsion Directorate WILLIAM E. HARRISON III Clian E Koop Chief, Fuels Branch Turbine Engine Division Propulsion Directorate WILLIAM E. KOOP Chief of Technology Turbine Engine Division Propulsion Directorate Do not return copies of this report unless contractual obligations or notice on a specific document requires its return. | REPORT DOCUMENTATION PAGE | | | | Form Approved | | |---|--------------|---|--------------------|------------------------|------------------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for re | | | | MB No. 074-0188 | | | and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | | | | | | 1. AGENCY USE ONLY (Leave | 2. REPORT | DATE | 3. REPORT TYPE AND | DATES COVE | RED | | blank) | NOVEMBE | R 2000 | Final, 09/01/2 | 5. FUNDING | | | 4. TITLE AND SUBTITLE TESTING OF BAKER Flo-XS PIPELINE DRAG-REDUCING ADDITIVE COMPILATION OF TESTS AND RESULTS | | | | -98-173-PR-01/In-House | | | 6. AUTHOR(S) JOHN E. GUILIANO | - | | | | | | JOHN E. GUILIANO | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND A | | | 8. PERFORM
REPORT N | ING ORGANIZATION
IUMBER | | AFRL/PRTG
BUILDING 490 ROOM 209
WRIGHT-PATTERSON AFB, OH 45 | 433-7251 | BUCKEYE PIPE
5002 BUCKEYE
EMMAUS, PA 18 | | | | | 9. SPONSORING / MONITORING AGE | ENCY NAME(S | S) AND ADDRESS(E | S) | | RING / MONITORING
REPORT NUMBER | | PROPULSION DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7334 POC: Lt. Kirsten Wohlwend, AFRL/PRTG, (937) 255-3190 11. SUPPLEMENTARY NOTES: | | | AFRL-PR-V | VP-TR-2001-2060 | | | | | | | | 12b. DISTRIBUTION CODE | | 12a. DISTRIBUTION / AVAILABILITY : Approved for public release; dis | | limited | | | 12B. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 Words) Pipeline drag-reducing additives have been used for many years in crude oil and some products to increase throughput in the pipeline. In recent years, interest in using drag-reducing additives in jet fuel has increased because of greater demand on the petroleum product pipelines for jet fuel. Thus, testing was completed on the Baker Flo-XS pipeline drag-reducing additive to determine if the additive had any negative impact on the fuel. The proposed use of the additive was to add 2 ppm at up to 4 points along the pipeline(s). Thus, the majority of testing was completed using 8.8 ppm (8 ppm total plus 0.8 ppm for errors in injection). Through a CRADA with Buckeye Pipeline Inc, thermal stability testing of the additive was completed. Additionally, low temperature testing, additive/additive compatibility testing and specification testing of additized fuel was also completed. Material compatibility testing was also taken into consideration. | | | | | | | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | | | | | | 54 | | | | | | | 16. PRICE CODE | 18. SECURITY CLASSIFICA- Unclassified TION OF THIS PAGE 17. SECURITY CLASSIFICATION Unclassified OF REPORT NSN 7540-01-280-5500 19. SECURITY CLASSIFICATION Unclassified OF ABSTRACT 20. LIMITATION OF ABSTRACT SAR Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # **TABLE of CONTENTS** | Section | Page | |---|------| | Summary | 1 | | Introduction | 2 | | Methods, Assumptions, and Procedures & Results and Discussion: Section I. | | | Screening Tests | 4 | | Isothermal Corrosion/Oxidation Test | 5 | | Quartz Crystal Microbalance | 8 | | Hot Liquid Process Simulator | 12 | | Fuels Used During Testing | 16 | | Methods, Assumptions, and Procedures & Results and Discussion: Section II. | | | Simulator Tests | 17 | | Extended Duration Thermal Stability Test | 18 | | Augmentor Fouling Simulator | 22 | | Near Isothermal Flowing Test Rig | 24 | | Advanced Reduced Scale Fuel System Simulator | 27 | | Methods, Assumptions, and Procedures & Results and Discussion: Section III. | | | Other Tests | 31 | | Material Compatibility | 32 | | Additive/Additive Compatibility | 35 | | Specification Testing | 36 | | Low Temperature Testing | 41 | | Conclusion | 43 | | References | _43 | | List of Symbols, Abbreviations and Acronyms | 44 | # LIST OF FIGURES | Figure | Page | |--|------| | Figure I.1-1. Isothermal Corrosion/Oxidation Test Apparatus | 5 | | Figure I.1-2. ICOT Results- 8.8 ppm polymer | 6 | | Figure I.1-3. ICOT Results- 4x original concentration | 7 | | Figure I.2-1. Quartz Crystal Microbalance Schematic | 8 | | Figure I.2-2. QCM Results—8.8 ppm Polymer | 9 | | Figure I. 2-3. QCM Results—4x Original Concentration | 10 | | Figure I.3-1. Hot Liquid Process Simulator Schematic | 12 | | Figure I.3-2. HLPS Results—8.8 ppm polymer | 13 | | Figure I.3-3. HLPS Results—4x Original Concentration | 14 | | Figure II.1-1. EDTST Schematic | 18 | | Figure II.1-2. EDTST Heater | 19 | | Figure II.1-3. EDTST using POSF-3219 and POSF-3166: | | | Preheater and Heater Sections | 20 | | Figure II.1-4. EDTST using POSF-3219 + Betz 8Q462 + POSF-3597: | | | Preheater and Heater | 21 | | Figure II.2-1. Augmentor Simulator Schematic | 22 | | Figure II.2-2. Augmentor Deposition at 15.24 cm | 23 | | Figure II.3-1. NIFTR Schematic | 24 | | Figure II. 3-2. NIFTR Deposition Results | 25 | | Figure II.3-3. NIFTR Oxidation Results | 26 | | Figure II.4-1. ARSFSS schematic | 27 | | Figure II.4-2. Hysteresis Results for Servo Valve | 28 | | Figure II.4-3. Hysteresis Results for the Flow Divider Valve | 29 | | Figure II.4-4. Carbon Burnoff of the Fuel Cooled Oil Cooler | 29 | | Figure II.4-5. Carbon Burnoff of the Burner Feed Arm | 30 | | Figure III.1-1. Baker DRA (FLO XS) composition letter from Baker Petrolite | 32 | |--|----| | Figure III.1-2. Request to AFRL/MLSA for Material Compatibility Review | 33 | | Figure III.1-3. Response from AFRL/MLSA | 34 | | Figure III.4-1. System for Low-Temperature Flow Reduction and | | | Hold-Up Experiments | 41 | #### LIST OF TABLES | Table | Page | |---|------| | Table I.1-1. ICOT Results- 8.8 ppm polymer | 6 | | Table I.1-2. ICOT Results-4x original concentration | 7 | | Table I.2-1. QCM Results—8.8 ppm polymer | 9 | | Table I.2-2. QCM Results—4x Original Concentration | 10 | | Table I.3-1. HLPS Results—8.8 ppm polymer | 13 | | Table I.3-2. HLPS Results—4x Original Concentration | 14 | | Table I.4-1. Processing of Red Dye Test Fuels Used | 16 | | Table III.3-1 Specification Testing | 37 | | Table III.4-1. Low Temperature Test Results | 42 | #### **ACKNOWLEDGMENTS** This work was partially supported by the Buckeye Pipe Line Company, L.P. under CRADA #98-173-PR-01 and the U.S. Air Force Research Laboratory, Propulsion Directorate, Propulsion Sciences and Advanced Concepts Division, Wright-Patterson Air Force Base, Ohio, under Contract No. F33615-97-C-2719 (Technical Monitor: C.W. Frayne) and Contract No. F33615-95-C-2507 (Technical Monitor: I. Vihinen). R. Grinstead, S. Zabarnick, and K. Wohlwend completed the ICOT data
collection and analysis. S. Zabarnick completed the QCM data collection and analysis. K.E. Binns, G. Dieterle, and D. Davis completed the EDTST data collection and analysis. J. Shardo and K.E. Binns completed the ARSFSS data collection and analysis. A. Jacobson, J. Lawrence, and T. Edwards completed the Augmentor Fouling Simulator data collection and analysis. L. Balster and G. Jones completed the NIFTR data collection and analysis. #### **SUMMARY** Pipeline drag-reducing additives have been used for many years in crude oil and some products to increase throughput in the pipeline. In recent years, interest in using drag-reducing additives in jet fuel has increased because of greater demand on the petroleum product pipelines for jet fuel. Thus, testing was completed on the Baker Flo-XS pipeline drag-reducing additive to determine if the additive had any negative impact on the fuel. The proposed use of the additive was to add 2 ppm at up to 4 points along the pipeline(s). Thus, the majority of testing was completed using 8.8 ppm (8 ppm total plus 0.8 ppm for errors in injection). Through a CRADA with Buckeye Pipeline Inc, thermal stability testing of the additive was completed. Additionally, low temperature testing, additive/additive compatibility testing and specification testing of additized fuel was also completed. Material compatibility testing was also taken into consideration. Since jet fuel is used as a coolant in aircraft, one concern with any new additive is the impact of the additive on the thermal stability properties of the fuel. Thus, thermal stability testing was the main concern for this set of tests. To capture the variety of jet fuel available, nineteen fuels were used. Testing techniques included the ICOT, QCM, HLPS, EDTST, NIFTR, Augmentor Simulator and ARSFSS. Based on the results of testing at a polymer concentration of 8.8 ppm, the Baker FLO XS drag-reducing additive had no deleterious impact on thermal stability of jet fuel up to 325°F bulk and 450°F wetted wall temperature. When added to the +100 additive package at the same concentration, it had no deleterious impact on thermal stability up to 375°F bulk and 500°F wetted wall conditions. Based on the results of the screening tests using a wide variety of fuels, Baker FLO XS is not sensitive to fuel types or treatments. The additional tests also showed no deleterious impact on the jet fuel. Material compatibility was considered, but was determined to not be necessary. #### INTRODUCTION The American Petroleum Institute (API) conducted a survey in 1997 that showed over 40% of the pipelines dedicated to jet fuel use in the US will be at maximum capacity in the next 10 years [1]. This is due to the forecasted increased demand for jet fuel by the commercial airlines. Many of the pipelines that deliver commercial jet fuel also deliver jet fuel to Air Force bases. In addition, the operators of over 80% of the existing multiproduct pipelines need to increase throughput in order to move sufficient product to meet demand during the same time period. The delivery of the additional volume of jet fuel can be achieved in a number of ways. Additional pipelines could be built or alternative transportation modes such as tank trucks could be used. Both of these options are costly and will ultimately increase the price of jet fuel. The API survey results indicate that to construct additional pipelines to meet demand will cost in excess of \$500M. Fulfilling the increased demand by truck transportation is even more costly. A third alternative is the use of a pipeline drag-reducing additive (DRA) in the jet fuel in the existing lines to achieve the desired throughput. This alternative has generated interest because drag reducing additives have already been used in crude oil and some of its other products. The third alternative is the driving force of this testing. Thermal stability testing was performed on the Baker Flo XS pipeline drag-reducing additive (AFRL/PRSF identification number POSF-3597) to determine any negative impact of the additive on fuel properties. The test matrix used was developed through discussions at American Society of Testing and Materials (ASTM) Committee D-2 meetings. A cooperative research and development agreement was created between Buckeye Pipeline and the Air Force Research Laboratory, Propulsion Directorate, Propulsion Sciences and Advanced Concepts Division, Fuels Branch. In this agreement, thermal stability tests developed during the JP-8+100 program in order to screen potential +100 additives were used to study POSF-3597. The test hardware, protocols and conditions used were developed by the Air Force over many years as the +100 program developed in order to evaluate the acceptability of fuel additives for use in aircraft. Equipment manufacturers input was also considered during development of the testing. This series of tests was very successful in screening the potential additives for the JP-8+100 and reducing the risk of full-scale engine and aircraft testing [2]. Additional testing beyond that described in the CRADA was also completed. Specification testing of a variety of the test fuels was completed at various concentrations of the Baker Flo-XS additive to determine if the additive has any impact. Also, low temperature testing was completed to determine any low temperature impact of the additive. The low temperature properties were a concern because of the additive's high weight. **BAKER FLO-XS** Baker Flo-XS is a 12.5% solution of a 70/30 (w/w) copolymer of 1-dodecene/1-hexene in isopentane. The testing was completed using a polymer dosage of 8.8 ppm into jet fuel. At this dosage, residual catalyst hetero atoms in the jet fuel are Ti (0.8-1.1 ppb), Al (9.6-15.9 ppb) and Cl (12.0-19.1 ppb) [3]. Because the polymer is difficult to get into solution, Baker Chemical diluted the 12.5% polymer solution to a 1% polymer level using a high-grade kerosene for the laboratory testing. To achieve the 8.8 ppm needed for testing, 0.80 was assumed to be the density of the fuel. Assuming that density, 704 mg/L of the 1% polymer additive was used. #### **TASKS** The screening tests were the Isothermal Corrosion/Oxidation Test, the Quartz Crystal Microbalance and the Hot Liquid Process Simulator. After the screening tests, the larger Extended Duration Thermal Stability Test was completed on two test fuels with POSF-3597 as well as one test with POSF-3597 + Betz 8Q462 (+100) additive at the more rigorous +100 conditions. The Advanced Reduced Scale Fuel System Simulator (ARSFSS) was completed on one test fuel with POSF-3597. Other tests included the Augmentor Fouling Simulator, the Near-Isothermal Flowing Test Rig, Low Temperature testing, specification testing, additive/additive compatibility and material compatibility. The standard additization rate was 8.8 ppm polymer. This rate assumed a maximum additization of 8 ppm total over the length of the pipeline with the 0.8 ppm added to cover injection inaccuracy. The 8.8 ppm rate was chosen because the pipelines determined that the most useful rate would be adding 2 ppm at 4 different points throughout the pipeline. # **METHODS, ASSUMPTIONS and PROCEDURES** & # **RESULTS and DISCUSSIONS** **SECTION I. SCREENING TESTS** #### ISOTHERMAL CORROSION/OXIDATION TEST The Isothermal Corrosion/Oxidation Test (ICOT) is a static thermal stability experiment. Figure I.1-1 shows a basic schematic of the test apparatus. Figure I.1-1. Isothermal Corrosion/Oxidation Test Apparatus In a typical experiment, the heater block temperature is set at 180°C. Once 180°C is maintained, a test tube with 100 mL of fuel is placed into a tube well in the heating block. A condenser is attached to the test tube and a glass blower tube is inserted down the middle of the condenser. A continuous supply of dry air is sparged into the fuel at a rate of 1.3 L/hr via tygon tubing connecting the glass blower tube with the flow meter. The sample is thermally and oxidatively stressed for 5 hours. At the end of 5 hours, the air is turned off, the condenser detached, and the test tube removed from the heating block. The sample is allowed to cool overnight. The next day, the sample is vacuum filtered through a pre-weighed 0.7 µm glass fiber filter. The bulk particulates collected on the filter are rinsed with heptane to remove any remaining fuel. The filter is placed in an oven at 100°C for several hours to completely dry the filtered material. It is then removed from the oven and placed in a dessicator to cool before weighing. The effect of an additive is based on the difference between the bulk insolubles formed from the neat fuel and the bulk insolubles formed from the additized fuel. Repeatability of the ICOT test is */- 20% [4]. Figure I.1-2 shows the results from all the fuels tested, additized at 8.8 ppm polymer, including the 20% error bars. Table I.1-1 shows the numerical results of the same tests. Figure I.1-2. ICOT Results—8.8 ppm polymer | Fuel Sample Identification | ICOT (mg/L) | ICOT (mg/L) | |----------------------------|-------------|--------------------| | • | Neat Fuel | Fuel + 8.8 ppm DRA | | 96-POSF-3305 | 194 | 142 | | 95-POSF-3166 | 107 | . 76 | | 98-POSF-3497 | 162 | 195 | | 96-POSF-3219 | 103 | 48 | | 99-POSF-3593 | 24 | 24 | | 99-POSF-3602 | 73 | 73 | | 99-POSF-3603 | 217 | 220 | | 99-POSF-3601 | 223 | 202 | | 99-POSF-3627 | 43 | 46 | | 99-POSF-3638 | 125 | . 111 | | 99-POSF-3633 | 152 | 56 | | 99-POSF-3639 | 153 | 151 | | 99-POSF-3656 | 159 | 147 | | 99-POSF-3640 | 148 | 77 | | 99-POSF-3686 | 49 | 37 | | 99-POSF-3688 | 64 | 20 | | 99-POSF-3658 | 31 | 32 | | 99-POSF-3694 | 10 | 8 | | 99-POSF-3683 | 59 | 54 | Table I.1-1. ICOT Results—8.8 ppm polymer Within the uncertainty of the test, the addition of 8.8 ppm POSF-3597 results in ICOT insolubles that are the same as, or lower than, the baseline fuels. Thus, all the fuels tested at 8.8 ppm had acceptable results for this screening test. Other tests were
completed using 35.2 ppm (4 times the 8.8 concentration) and the results are shown in Figure I.1-3. The numerical data is shown in Table I.1-2. Figure I.1-3. ICOT Results—4x Original Concentration | Fuel Sample Identification | ICOT (mg/L)
Neat Fuel | ICOT (mg/L)
Fuel + 35 ppm DRA | |----------------------------|--------------------------|----------------------------------| | 96-POSF-3219 | 103 | 76 | | 98-POSF-3497 | 162 | 164 | | 99-POSF-3627 | 43 | 75 | | 99-POSF-3638 | 125 | 75 | | 99-POSF-3639 | 153 | 215 | Table I.1-2. ICOT Results—4x Original Concentration Within the uncertainty of the test, the addition of 35.2 ppm POSF-3597 results in ICOT insolubles that are the same as, or lower than, the baseline fuels in all but one fuel. This fuel, POSF-3627, is a hydrotreated fuel which yields relatively low deposition in both tests. The presence of the additive increases the deposition only slightly outside the 20% error bars at this 4x concentration. The bulk insolubles formed from the 4x concentration of the additive are still quite low relative to other unadditized fuels. Thus, these data show that addition of the additive at either the 1x or 4x concentration is unlikely to produce significant changes in fuel thermal stability. ## 2. QUARTZ CRYSTAL MICROBALANCE The Quartz Crystal Microbalance is a static test that monitors both deposition and oxidation during the thermal stressing of a jet fuel. Figure I.2-1 shows a cross-section schematic of the test apparatus. Figure I.2-1. Quartz Crystal Microbalance Schematic A quartz crystal microbalance is used to measure the deposition while a polarographic oxygen sensor is used to monitor oxidation. The Parr bomb is a 100 mL stainless steel reactor. It is heated with a clamp-on band heater and its temperature is controlled by a PID controller through a thermocouple immersed in the fuel. The reactor contains an rf feedthrough, through which the connection for the quartz crystal resonator is attached. The crystals are 2.54 cm in diameter, 0.33 mm thick and have a nominal resonant frequency of 5 MHz. Mass deposition is monitored as a decrease in the resonant frequency of the crystal. The QCM measures deposition (i.e., an increase in mass) which occurs on overlapping sections of the two-sided electrodes. Thus, the device responds to deposition that occurs on the metal surface and does not respond to deposition on the exposed quartz. The device is also equipped with a pressure transducer (Sensotec) to measure the absolute headspace pressure and a polarographic oxygen sensor (Ingold) to measure the headspace oxygen concentration. A personal computer is used to acquire data at one-minute intervals during the experimental run. The following data are recorded during a run: temperature, crystal frequency, headspace pressure, headspace oxygen concentration, and crystal damping voltage. The reactor is charged with 60 mL of fuel, which is sparged with the appropriate gas for one hour before each test. The reactor is then sealed and the heater is started. All runs in this study were performed at 140°C; heat-up time to this temperature is 40±5 minutes. Most runs are conducted for 15 hours, after which the heater is turned off and the reactor allowed to cool. Surface mass measurements can only be determined during the constant temperature (±0.2°C) portion of an experimental run [5]. Figure I.2-2 shows the results from all the fuels tested, additized at 8.8 ppm polymer, including the 20% error bars. Table I.2-1 shows the numerical results. Figure I.2-2. QCM Results—8.8 ppm Polymer | Fuel Sample Identification | QCM (μg/cm²)
Neat Fuel | QCM (µg/cm²)
Fuel + 8.8 ppm DRA | |----------------------------|---------------------------|------------------------------------| | 96-POSF-3305 | 1.3 | 1.7 | | 95-POSF-3166 | 7.9 | 6.5 | | 98-POSF-3497 | 1.7 | 2.4 | | 96-POSF-3219 | 2.1 | 1.7 | | 99-POSF-3593 | 4.4 | 6.6 | | 99-POSF-3602 | 4.3 | 5.2 | | 99-POSF-3603 | 0.7 | 0.3 | | 99-POSF-3601 | 0 | 0 | | 99-POSF-3627 | 2.5 | 3 | | 99-POSF-3638 | 2.1 | 1.2 | | 99-POSF-3633 | 2.8 | 2 | | 99-POSF-3639 | 4.6 | 3.2 | | 99-POSF-3656 | 10.3 | 13.7 | |--------------|------|------| | 99-POSF-3640 | 7.9 | 3.7 | | 99-POSF-3686 | 18.1 | 15.7 | | 99-POSF-3688 | 13 | 17.8 | | 99-POSF-3658 | 5 | 4.2 | | 99-POSF-3694 | 4.7 | 4.1 | | 99-POSF-3683 | 4.3 | 3.6 | Table I.2-1. QCM Results—8.8 ppm polymer Within the uncertainty of the test, the addition of 8.8 ppm POSF-3597 results in QCM deposits that are the same as, or lower than, the baseline fuels. Thus, all the fuels tested at 8.8 ppm had acceptable results for this screening test. Other tests were completed using 35.2 ppm (4 times the 8.8 concentration) and the results are shown in Figure I. 2-3 with the numerical results in Table I.2-2. Figure I. 2-3. QCM Results—4x Original Concentration | Fuel Sample Identification | QCM (μg/cm²)
Neat Fuel | QCM (µg/cm²)
Fuel + 35 ppm DRA | |----------------------------|---------------------------|-----------------------------------| | 96-POSF-3219 | 2.1 | 3.1 | | 98-POSF-3497 | 1.7 | 1.6 | | 99-POSF-3627 | 2.5 | 3.9 | | 99-POSF-3638 | 2.1 | 2.7 | | 99-POSF-3639 | 4.6 | 5.2 | Table I.2-2. QCM Results—4x Original Concentration In the 4x concentration, POSF 3627 yields a higher deposition with the additive present in the QCM as well. Again, this fuel is a hydrotreated fuel that yields relatively low deposition in both tests. The presence of the additive increases the deposition only slightly outside the 20% error bars for both tests at the 4x concentration. Most importantly, the fuel deposition with the 4x concentration of the additive is still quite low relative to other unadditized fuels. For example, some fuels used by the Air Force in aircraft have had QCM deposition levels of $10~\mu g/cm^2$ and above. Thus, these data show that addition of the additive at either the 1x or 4x concentration is unlikely to produce significant changes in fuel thermal stability. #### 3. HOT LIQUID PROCESS SIMULATOR The Hot Liquid Process Simulator (HLPS) is a derivative of the Jet Fuel Thermal Oxidation Tester (JFTOT) employed in ASTM D 3241 to rate the tendencies of aviation turbine fuels to form deposits under thermal-oxidative stress. A schematic of the HLPS is shown in Figure I.3-1. Figure I.3-1. Hot Liquid Process Simulator Schematic The test conditions selected to evaluate additive performance are much more severe than those specified in the standard JFTOT procedure. Tests are performed at 335°C for 5 hours at a flow rate of 3 mL/min. Series 316 stainless steel tubes are substituted for the conventional aluminum tubes to permit quantitation of the deposit by carbon burnoff using a LECO RC-412 Carbon Analyzer [6]. Differences in deposition show additive effects. Figure I.3-2 shows the results for all the fuels tested. Table I.3-1 shows the numerical results for those tests. Figure I.3-2. HLPS Results—8.8 ppm polymer | Fuel Sample Identification | HLPS (μg/cm ²) | HLPS (µg/cm ²) | |----------------------------|----------------------------|----------------------------| | | Neat Fuel | Fuel + 8.8 ppm DRA | | 96-POSF-3305 | 46 | 54 | | 95-POSF-3166 | 155 | 192 | | 98-POSF-3497 | 15 | 22 | | 96-POSF-3219 | 60 | 57 | | 99-POSF-3593 | 34 | 29 | | 99-POSF-3602 | 76 | 36 | | 99-POSF-3603 | 20 | 23 | | 99-POSF-3601 | 88 | 24 | | 99-POSF-3627 | 49 | 65 | | 99-POSF-3638 | 123 | 182 | | 99-POSF-3633 | 147 | 198 | | 99-POSF-3639 | 126 | 101 | | 99-POSF-3656 | . 75 | 105 | | 99-POSF-3640 | 139 | 117 | | 99-POSF-3686 | 171 | 184 | | 99-POSF-3688 | 29 | 40 | | 99-POSF-3658 | 116 | 93 | | 99-POSF-3694 | 22 | 22 | | 99-POSF-3683 | 66 | 49 | Table I.3-1. HLPS Results—8.8 ppm polymer Within the uncertainty of the test, the addition of 8.8 ppm POSF-3597 results in HLPS deposits that are the same as, or lower than, the baseline fuels. Thus all the fuels tested at 8.8 ppm had acceptable results for this screening test. Other tests were completed using 32 ppm (4 times the 8 concentration). This rate was the actual intention for the 4x tests. The 0.8 was added to the initial screening tests to cover additive injection error. When the 4x tests were developed, it was decided that additization error would be covered in the much greater amount of polymer added to the fuel. However, AFRL/PRSF did not receive that word in time. The QCM and ICOT tests were already completed. Thus there is a slight difference between the additization rates for the HLPS and the other screening tests. The results of the 4x concentration tests are shown in Figure I.3-3 and the numerical data is shown in Table I.3-2. Figure I.3-3. HLPS Results—4x Original Concentration | Fuel Sample Identification | HLPS (µg/cm ²) | HLPS (µg/cm²) | |----------------------------|----------------------------|-------------------| | | Neat Fuel | Fuel + 32 ppm DRA | | 96-POSF-3219 | 41 | 46 | | 98-POSF-3497 | 15 | 16 | | 99-POSF-3627 | 49 | 38 | | 99-POSF-3638 | 123 | 124 | | 99-POSF-3639 | 126 | 112 | Table I.3-2. HLPS Results—4x Original Concentration Within the uncertainty of the test, the addition of 32 ppm POSF-3597 results in HLPS deposits that are the same as the deposits for the baseline fuels. An interesting point is that the low depositing POSF-3627 that was showing a slight increase in the ICOT and QCM tests, did not show the same increase in the HLPS test. These data show that addition of the additive at either the 1x or 4x concentration is unlikely to produce significant changes in fuel thermal stability. #### 4. FUELS USED DURING TESTING A wide variety of jet fuels were used in this testing program. Because a matrix of jet fuels had already been determined for red dye contamination of jet fuel testing, the same set of fuels was used for this program. Table I.4-1 shows the red dye fuels used (reported as four digit POSF numbers) and how they were processed. | Processing | Light Crude | Light Crude | Mixed | Heavy | Heavy | |----------------|-------------|-------------|-------
-------------|------------| | | Sweet | Sour | Crude | Crude Sweet | Crude Sour | | Str-Run No | 3638 | | | | | | Treatment | | | | | | | Str-Run Clay | 3633 | | | | | | Treated | | | | | | | Srt-Run | 3639 | | | | | | Sweetened | 3694 | | | | | | Merox | | | | | | | Srt-Run | 3593 | | | | | | Sweetened | | | | | | | Blender | | | | | | | Treated | | | | | | | Srt-Run Doctor | 3656 | | | | | | Sweetened | | | | | | | Srt-Run | 3640 | 3603 | 3601 | 3602 | 3627 | | Hydrotreated | | | | | | | Hydrocracked | | | 3658 | , | 3686 | | | | | 3688 | | | | Thermal | | | 3683 | | | | Cracked, HT | | | | | | Table I.4-1 Processing of Red Dye Test Fuels Used Thus, a wide variety of fuels were tested in the screening tests. Comparing the screening test results, especially for the samples that were processed similarly, does not indicate a pattern suggesting that any given type of fuel is sensitive to Baker DRA. # **METHODS, ASSUMPTIONS, and PROCEDURES** & # **RESULTS and DISCUSSIONS** # **SECTION II. SIMULATION TESTS** ## 1. EXTENDED DURATION THERMAL STABILITY TEST The EDTST was established to provide fuel thermal stability information for designers in addition to evaluating fuels. Figure II.1-1 shows a schematic of the EDTST. Figure II. 1-1. EDTST Schematic The system consists of a 60 gallon feed tank, an electrical motor driven gear pump, two clamshell furnace heaters, and a scrap tank. The first furnace heater (preheater) in the system is used to establish the desired fuel bulk temperature into the second heater and to establish the desired fuel bypass temperature. The fuel bulk temperature represents the temperature that results from aircraft and engine heat loads. The second furnace heater (main heater) establishes the wetted wall temperatures associated with engine injection nozzles. Both furnace heaters are 0.81 meters long and resistance heated. A typical main heater assembly is shown in Figure II.1-2. Both heaters have 5 heating element zones that are independently controlled. The fuel flows upward through a single stainless steel tube in each heater. The tube in the preheater has an O.D. of 1.27 cm and a wall thickness of 0.0889 cm. The tube in the main heater has an O.D. of 0.32 cm and a wall thickness of 0.0889 cm. Each tube is assembled inside a thick walled furnace tube that has an I.D. of 2.54 cm and an O.D. of 5.08 cm. The tubes have thermocouples attached to the outer wall for measuring wetted wall temperatures. The annular space between the furnace tube and heater tubes is filled with sand. Figure II.1-2. EDTST Heater A fuel bypass line is installed downstream of the preheater to represent the aircraft recirculation line from the engine to the airframe tanks. A water/fuel cooler is installed in this line to represent the aircraft ram air heat exchanger. A 2μ filter is also installed in the line for 4 hours to measure particles in the recirculated bulk fuel. Since studying the effects of recirculation is one of the purposes of this test, the filter is installed only for a short duration. Aircraft fuel systems will probably not have a filter in the recirculation line. A 7μ filter is also installed downstream of the heater. This filter provides an indication of particles that the fuel nozzles will experience in future engines where a heat exchanger is downstream of the engine fuel controls. The flow rate into the preheater is 2 gallons per hour (gph). The flow is split at the exit of the preheater such that 1 gph is delivered to the main heater and 1 gph to the bypass flow line. The residence time from the inlet of the preheater to the outlet of the main heater is approximately 50 seconds. The residence time from the inlet to the outlet of the main heater is 1.1 seconds with a Reynolds number of ~2,400. This residence time is representative of those in aircraft and engine fuel systems. The typical test period for an EDTST run is 96 hours [7]. The series of tests for POSF-3597 included testing in two different fuels as well as testing with the +100 additive package at +100 conditions. The two fuels used were POSF-3219 and POSF-3166, both Jet-A fuels. Tests were conducted with and without POSF-3597 in both fuels at 325°F bulk and 450°F wetted wall temperature conditions. An additization rate of 8.8 ppm polymer was used for these tests. All tests were conducted for a 96-hour duration. The carbon deposits in the preheater and heater tubes for these tests are shown in Figure II.1-3. Figure II.1-3. EDTST using POSF-3219 and POSF-3166: Preheater and Heater Sections The additive had slightly lower deposits in POSF-3219 and slightly higher deposits in POSF-3166 fuel. However, these differences are within the uncertainty of the test. Another test was conducted with POSF-3597 in POSF-3219 fuel that had both the JP-8 additives and the Betz 8Q462 additive. This test was to determine if POSF-3597 would effect the thermal stability of JP-8+100 fuel. Again, 8.8 ppm polymer additization rate was used. This test was conducted at 375°F bulk and 500°F wetted wall temperature conditions. The carbon deposits in the preheater and heater tubes for this test are shown in Figure II.1-4. Results of a previous run of the same fuel at the same conditions only without POSF-3597 are shown in this figure for comparison purposes. Figure II.1-4. EDTST using POSF-3219 + Betz 8Q462 + POSF-3597: Preheater and Heater The differences between the two are within the uncertainty of the test. Based on these results, POSF-3597 is unlikely to degrade the thermal stability of Jet A or JP-8+100 fuels. #### 2. AUGMENTOR FOULING SIMULATOR The augmentor simulates the leaking or residual fuel in the augmentor injection system of a military aircraft. Figure II.2-1 shows a schematic of the augmentor simulator. Figure II.2-1. Augmentor Simulator Schematic The fuel is fed by a SSI 222C HPLC pump to a ¼ in. outer diameter 316-type stainless steel tubing (0.035 in. wall thickness) which passes through a T-intersection containing a Parker 5 µm filter. From there, the tubing enters a Lindberg 55035 heater that heated the fuel to 550°C. Thermocouples are placed along the stainless steel tubing approximately every 2 inches inside the heater to ensure temperature requirements are met to vaporize the fuel. The tube drops ¼ in. from the inlet of the heater to the outlet. Before beginning each test run, the system is purged with nitrogen for approximately 2 minutes to rid it of any oxygen. The fuel flow is established at 1.5 mL/min and is constant for the duration of the run. After the test period of 15 hrs, the tube is sectioned and the deposition determined by carbon burnoff in a LECO RC-412 Multiphase carbon determinator [8]. Two fuels were tested, POSF-3219 and POSF-3497. The standard test value of 8.8 ppm polymer of POSF-3597 was used. The largest deposit always occurs at the point where the fuel vaporizes. In this test, that point is at 15.24 cm down the tube length. This deposit is created by all of the insoluble and high-boiling material formed by thermal-oxidative reactions. Figure II.2-2. Augmentor Deposition at 15.24 cm As shown in Figure II.2-2, addition of POSF-3597 to POSF-3219 fuel slightly lowered the deposition at 15.24 cm while addition to POSF-3497 fuel caused a slight increase in the deposition. The increase was within the uncertainty of the test (20%). Thus, this test agrees with the earlier tests that the additive is unlikely to damage thermal stability when 8.8 ppm polymer additization is used. #### 3. NEAR-ISOTHERMAL FLOWING TEST RIG The NIFTR uses dynamic isothermal techniques to evaluate additives. Using this technique, the dependence of both dissolved oxygen and surface deposition can be monitored as a function of stress or reaction time under isothermal conditions of 185°C. In addition, the bulk insolubles are evaluated over the complete reaction time. A diagram of the NIFTR is shown in Figure II.3-1. Figure II.3-1. NIFTR Schematic The fuel flows through heated tubing at pressures above 2.3 MPa ensuring a single reaction phase and simulating fouling that occurs in aircraft. Typically, experiments are conducted to allow depletion of all dissolved oxygen and completion of the corresponding deposition processes. This is usually accomplished in 23 min of stressing at 185°C. Oxidation and deposition experiments are performed in different experiments, briefly summarized in the following: Oxidation: Fuel is passed through 32 in of passivated tubing maintained at constant wall temperature by a heat exchanger. Fuel residence time is changed by varying fuel flow rate. Concentration of O_2 is determined by GC. 100 % corresponds to air-saturated fuel. Deposition: Fuel flows at 0.25 mL/min through 72 in of 0.125-in outer diameter, 0.085-in inner diameter stainless steel tubing. Tubing walls are maintained at 185°C by the Cublock heat exchanger. The test lasts 72 hours and uses 1.08 L fuel. Surface and bulk carbon are determined by surface carbon burnoff of tube sections and in-line filters. Stress duration is proportional to distance along the tube and is calculated assuming plug flow. Quantity of insolubles is expressed in units of $\mu g/mL$ [9]. The NIFTR results for deposition and oxidation are shown in Figures II.3-2 and II.3-3. From a deposition standpoint neat JP-8, Jet-A and additized Jet-A are approximately the same within experimental uncertainty yielding 1.53, 1.68, and 1.47 μ g/mL, respectively. The in-line bulk insolubles, however, are significantly reduced in the additized sample, compared to either the neat JP-8 or Jet-A (compare 0.11 with 0.64 and 0.84). These results suggest some detergent/dispersant properties of POSF-3597 in this fuel. The JP-8 additive package tends to be slightly pro-oxidant as we have seen in other fuels. However, the oxidation changes from the POSF-3597 are more pronounced. The POSF-3597 has distinct antioxidant behavior at 185°C as evidenced by the factor of 2 delay in the oxidation time.
Overall, POSF-3597 appears to enhance the fuel behavior. Figure II. 3-2. NIFTR Deposition Results Figure II.3-3. NIFTR Oxidation Results #### 4. ADVANCED REDUCED SCALE FUEL SYSTEM SIMULATOR The ARSFSS simulates the thermal performance and flow profile of turbine engine fuel systems, including engine hardware. The simulator consists of three integrated subsystems: 1) the fuel conditioning system, 2) the airframe fuel system, and 3) the engine fuel system. A schematic of the simulator is shown in Figure II.4-1. Figure II.4-1. ARSFSS schematic The simulator was configured to simulate the F-22 aircraft with the F119 engine. The fuel flow established in the simulator is 1/72 scale of the F119 engine and the burn flow is 1/3 of the flow for a single F119 fuel nozzle. The total fuel required for each test is approximately 1,500 gallons. Real-world engine components are incorporated into the engine portion of the simulator to help evaluate the impact of fuel deposits on component performance. The two real world components are both servo valves. The first servo valve bypasses flow back to the tank providing for recirculation. The second is the flow divider valve, which controls flow to the burner feed arm. Both valves are actual F119 components that have been modified for reduced flow by changing the slot width. The performance of the valves is determined by hysteresis before and after the test. Two other components of interest are the fuel-cooled oil cooler (FCOC) and the burner feed arm (BFA). These components are simulated on the ARSFSS and are incorporated to study thermal stability effects. The FCOC represents the engine lube system cooler. It consists of an induction heater and a steel manifold with three 3/8î tubes and associated thermocouples. The tubes are connected and provide for three passes through the heater. The tube that is used for the final pass is removed after each test. It is cut into 2 inch segments and subjected to carbon analysis. The burner feed arm is RF induction heated. It consists of a steel clamshell with a 1/8 inch stainless steel tube installed in middle of the clamshell. Thermocouples on the outside of the tube are positioned along the entire length to measure the temperature profile of the tube. At the end of the tests, this tube is cut up into 1 inch segments and subjected to carbon analysis as well [7]. A test of POSF-3597 was evaluated at conditions of 325°F bulk fuel out of the FCOC and a wetted wall temperature of 450°F. These conditions were selected to simulate worst case conditions that today's engine experience using Jet-A fuels. This test was conducted with POSF-3219 fuel with the POSF-3597 drag reducer additive at 8.8 ppm. The modified duty cycle was used and 65 missions (approximately 150 hours) were conducted for this test. The servo and flow divider valves were disassembled after this test and were in as-new condition. The hysteresis tests of these valves also indicated no change in valve performance. Plots of these tests are shown in Figures II.4-2 and II.4-3. The carbon deposits on the FCOC and burner feed arm tubes are shown in Figures II.4-4 and II.4-5. Data from a previous test of POSF-3219 fuel with the Betz 8Q462 additive is shown for reference purposes. The JP-8+100 test level demonstrates an acceptable amount of deposition. As seen in Figures II.4-4 and II.4-5, the carbon deposits from the POSF-3597 test were in the same acceptable range. Based on the results of this test, the drag reducer is considered to be thermally stable at bulk temperatures up to 325°F and 450°F wetted wall temperatures. Figure II.4-2. Hysteresis Results for Servo Valve Figure II.4-3. Hysteresis Results for the Flow Divider Valve Figure II.4-4. Carbon Burnoff of the Fuel Cooled Oil Cooler Figure II.4-5. Carbon Burnoff of the Burner Feed Arm ### METHODS, ASSUMPTIONS, and PROCEDURES & **RESULTS and DISCUSSIONS** **SECTION III. OTHER TESTS** #### 1. MATERIAL COMPATIBILITY The composition of Baker DRA was studied by Alan Fletcher of the Materials Behavior and Evaluation Section of the Materials Directorate, Air Force Research Laboratory. He determined that the additive does not have material compatibility issues and thus, material compatibility testing was not necessary. Figure III.1-1 is a letter from John Motier of Baker Petrolite / Pipeline Products describing the composition of Baker DRA (FLO XS). Figure III.1-2 is a letter from Lt Kirsten Wohlwend, AFRL/PRSF, to Alan Fletcher, AFRL/MLSA, requesting a material compatibility review of Baker DRA. Figure III.1-3 is Alan Fletcher's response, determining that Baker DRA is compatible with all aircraft fuel system materials and will not require material compatibility testing. Figure III.1-1. Baker DRA (FLO XS) composition letter from Baker Petrolite ## DEPARTMENT OF THE AIR FORCE AIR FORCE RESEARCH LABORATORY WRIGHT-PATTERSON AIR FORCE BASE OHIO 45435 #### MEMORANDUM FOR AFRIJMLSA (ALAN FLETCHER) FROM: AFRL/PRSF (1LT KIRSTEN WOHLWEND) SUBJECT: Request for Material Compatibility Review - 1. As part of CRADA #98-173-PR-01, AFRL/PRSF is studying the Baker FLO-XS pipeline drag reducing additive (POSF-3597) and if it has detrimental effects to jet fuel thermal stability. Another issue is that of material compatibility of POSF-3597 with materials it would come in contact with in an aircraft. - 2. POSF-3597 is a 12.5% solution of a 70/30 (w/w) copolymer of 1-dodecene/1-hexene in isopentane. A proprietary Ziegler-Natta type catalyst is used for the polymerization and a small amount of alcohol is added once the reaction has proceeded to 12.5% polymer to kill the catalyst. The catalyst is comprised of titanium salt and aluminum alkyl activator. At the expected polymer dosage of 8.8 ppm, the resulting concentrations of residual catalyst hetero atoms in jet fuel are the following: Ti 0.8-1.1 ppb 9.6-15.9 ppb Al 12.0-19.1 ppb Based on this information, does POSF-3597 require material compatibility testing? The POC for this project is La Kirsten Wohlwend who can be reached via email at Kirsten. Wohlwend@wpafb.af.mil and via telephone at 5-3190. Thank you for your help in this KIRSTEN WOHLWEND, LT. USAF AEROSPACE FUELS CHEMIST Figure III.1-2. Request to AFRL/MLSA for Material Compatibility Review # DEPARTMENT OF THE AIR FORCE AIR FORCE RESEARCH LABORATORY WRIGHT-PATTERSON AIR FORCE BASE OHIO 45433 28 JUL 2000 MEMORANDUM FOR AFRL/PRSF (ILT KIRSTEN WOHLWEND) FROM: AFRL/MLSA SUBJECT: Request for Material Compatibility Review 1. This letter is in response to your letter requesting a material compatibility review for POSF 3597 pipeline drag reducing additive. Based upon the information that you have provided concerning the chemical composition of the additive, this additive is compatible with all aircraft fuel system materials and will not require material compatibility testing. The additive is composed primarily of organic compounds that are known to have no adverse effect on the materials used in an aircraft fuel system. There is a small amount of metallic catalyst, which also should have no detrimental effect to any fuel system material. 2. Should you need further assistance or information, 1 can be reached at x57481 or alan fletcher@wpafb.af.mil. ALAN J. FLETCHER. Materials Engineer Adhesives. Composites and Elastomers Team Materials Integrity Branch Systems Support Division Attachment AFRL/PRSF Letter(nd) Figure III.1-3. Response from AFRL/MLSA #### 2. ADDITIVE/ADDITIVE COMPATIBILITY A slightly modified ASTM Standard D 4054 procedure B was completed on POSF-3597 using POSF-3219 as the base fuel. First the base fuel was clay treated. The base fuel was separated into 100 mL portions. Baker FLO XS was added to one set of the portions at 35 ppm (4 times 8.8 ppm). Corrosion Inhibitor (DCI 4A), Fuel System Icing Inhibitor and a static dissipator (Stadis 450) were all added at four times their respective maximum allowable concentration to the other portions of base fuel. Each 100 mL portion of base fuel plus FLO XS was then blended with the corresponding 100 portion of base fuel plus approved additives. These resulting mixtures had 2 times the maximum recommended concentration of FLO XS and 2 times the maximum allowable concentration of the mil spec additives. The sample was then divided into two 100 mL portions. The samples were then placed in cold storage (-15.5°C / 4°F) for 24 hours. The samples were visually inspected after removal to look for indications of incompatibility (precipitation, cloudiness, darkening, separation etc). The samples were then warmed, shaken to make sure components were still mixed, and placed in an oven (75°C / 164°F) for 24 hours. The samples were removed and inspected for visual indications of incompatibility. They were then allowed to cool to room temperature and again inspected. No indications of precipitation, cloudiness, darkening or other visual evidence of incompatibility ever appeared. #### 3. SPECIFICATION TESTING Specification testing was completed on a variety of the fuels used in the screening tests. Screening tests were performed on eleven of the neat test fuels. Specification testing was completed on nine of those fuels additized with 8.8 ppm Baker FLO XS. Additional specification testing was completed on five of the fuels using a polymer concentration of 35.2 ppm. The results of those tests are shown in Table III.3-1. The addition of Baker Flo XS did not cause any of the samples to become out of specification, even at the higher concentrations of the additive. One area of interest is existent gum. While the addition of Flo XS at 35.2 ppm did not cause the fuel to become out of specification, for four of the five fuels used for high concentration testing, there was an increase. Additional testing was completed on the two fuels with the largest difference. The increase hit a plateau at 26 ppm (3x concentration) and the plateau was confirmed at 44 ppm (5x concentration). The 2x concentration level was not tested. Because the
increase hit a plateau instead of continuing to increase as more additive was added, it is not a concern. **Specification Testing** | Specification Testing POSF Number Total Acid Aromatics, Mercaptan Total Flash | | | | | | |--|---------------------|---------|-------------------|----------------------|-----------------| | , | Number, mg
KOH/g | | Sulfur, %
mass | Sulfur,
%
mass | Point,
deg C | | 96-POSF-3219 | 0 | 18.3 | 0 | 0.04 | 54 | | 96-POSF-3219 + 26 ppm DRA
96-POSF-3219+ 35.2 ppm DRA | 0.001 | 20.5 | 0 | 0.04 | 55 | | 98-POSF-3497 | 0.002 | 8.4 | 0 | 0.0037 | 47 | | 98-POSF-3497+ 35.2 ppm DRA | 0 | 8 | | 0 | 49 | | 99-POSF-3593 | 0 | 19 | 0.002 | 0.2 | 48 | | 99-POSF-3593+ 8.8 ppm DRA | 0 | 18.49 | 0 | 0.21 | 48 | | 99-POSF-3601 | 0 | 16 | 0 | 0 | 61 | | 99-POSF-3601+ 8.8 ppm DRA | 0 | · 14.56 | | 0.01 | 64 | | 99-POSF-3602 | 0 | 24 | 0 | 0 | 50 | | 99-POSF-3602+ 8.8 ppm DRA | 0 | 23.54 | 0 | 0.02 | 53 | | 99-POSF-3603 | 0 | 22 | 0 | 0 | 56 | | 99-POSF-3603+ 8.8 ppm DRA | 0 | 19.8 | 0 | 0.02 | 59 | | 99-POSF-3627 | 0 | 20 | 0 | 0 | 49 | | 99-POSF-3627+ 8.8 ppm DRA | 0 | 20.4 | 0 | 0.02 | 50 | | 99-POSF-3627+ 35.2 ppm DRA | 0 | 22 | 0 | 0 | 51 | | 99-POSF-3633 | 0.01 | 15 | 0 | 0 | 51 | | 99-POSF-3633+ 8.8 ppm DRA | 0 | 15.8 | | 0.02 | 53 | | 99-POSF-3638 | 0 | 12 | 0.001 | 0 | 47 | | 99-POSF-3638+ 8.8 ppm DRA | 0 | 12.2 | 0 | 0.02 | 50 | | 99-POSF-3638+ 35.2 ppm DRA | 0 | 14 | 0.001 | 0 | 49 | | 99-POSF-3639 | 0.01 | 15 | 0 | 0.1 | 46 | | 99-POSF-3639+ 8.8 ppm DRA | | 15 | 0 | 0.06 | 48 | | 99-POSF-3639+ 26 ppm DRA
99-POSF-3639+ 35.2 ppm DRA
99-POSF-3639+ 44 ppm DRA | 0 | 16 | 0 | 0.1 | 48 | | 99-POSF-3640 | 0 | 17 | 0 | 0 | 54 | | 99-POSF-3640+ 8.8 ppm DRA | 0 | 15.6 | 0 | 0.01 | 56 | Table III.3-1 Specification Testing **Specification Testing continued** | POSF Number | Freezing
Point,
deg C
(Automatic) | Viscosity
@ -20 deg
C | Smoke
Point,
mm | Copper
Strip
Corrosion | Existent Gum,
mg/100mL | Water
Reaction | |---|--|-----------------------------|-----------------------|------------------------------|---------------------------|-------------------| | | | | | | | | | 96-POSF-3219
96-POSF-3219 + 26 ppm DRA | -46 | 5.2 | 21 | 1a | 0.8 / 4.6 **
2.8 | 1 | | 96-POSF-3219+ 35.2 ppm DRA | -46 | 5.2 | 21 | 1a | 3.6 / 4.8 ** | 1 | | 98-POSF-3497 | -64 | 4.1 | 25 | 1a | 2.6 | 1 | | 98-POSF-3497+ 35.2 ppm DRA | -61 | 4.2 | 26 | 1b | 2.4 | 1 | | 99-POSF-3593 | -43 | 5.9 | 21 | 1a | 0.3 | 1b | | 99-POSF-3593+ 8.8 ppm DRA | -43 | 5.5 | 27 | 1a | 0.2 | 1b | | 99-POSF-3601 | -48 | 5 | 24 | 1a | 0.1 | 1b | | 99-POSF-3601+ 8.8 ppm DRA | -48 | 5 | 27 | 1a | 0 | 1b | | 99-POSF-3602 | -54 | 5.9 | 20 | 1a | 0 | 1b | | 99-POSF-3602+ 8.8 ppm DRA | -54 | 5.4 | 25 | 1a | 0 | 1b | | 99-POSF-3603 | -47 | 5 | 19 | 1a | 0 | 1b | | 99-POSF-3603+ 8.8 ppm DRA | -48 | 5 | 26 | 1a | 0.2 | 1b | | 99-POSF-3627 | -50 | 6 | 20 | 1a | · o | 1b . | | 99-POSF-3627+ 8.8 ppm DRA | -50 | 5.6 | 20 | 1a | 0.4 | 1b | | 99-POSF-3627+ 35.2 ppm DRA | -50 | 5.3 | 19 | 1b | 2.2 | 1 | | 99-POSF-3633 | -56 | 4 | 23 | 1a | 1 . | 1b | | 99-POSF-3633+ 8.8 ppm DRA | -55 | | 23 | 1a | 0.2 | 1b | | 99-POSF-3638 | -53 | 4 | 25 | 1a | 0.3 | 1b | | 99-POSF-3638+ 8.8 ppm DRA | -53 | 4 | 24 | 1a | 0 | 1b | | 99-POSF-3638+ 35.2 ppm DRA | -53 | 4 | 22 | 1a | 2.4 | 1 | | 99-POSF-3639 | -43 | 6.8 | 22 | 1a | 0.7 | 1b | | 99-POSF-3639+ 8.8 ppm DRA
99-POSF-3639+ 26 ppm DRA | -43 | 6.2 | 24 | 1a | 0.4
5.2 | 1 b | | 99-POSF-3639+ 35.2 ppm DRA | -43 | 6.3 | 22 | 1b | 5 / 5.2 ** | 1 | | 99-POSF-3639+ 44 ppm DRA | -10 | 0.0 | | | 5.4 | '
 | | 99-POSF-3640 | -48 | 5.4 | 20 | 1a | 0 | 1b | | 99-POSF-3640+ 8.8 ppm DRA | -46 | 5.9 | 24 | 1a | 0.2 | 1b | ^{**} shows repeated tests Table III.3-1 Continued **Specification Testing continued** | POSF Number | Conductivity, | Distillation | Distillation | Distillation | Distillation | |---|---------------|--------------------|---|--------------------|--------------| | | pS/m | (10%
Recovered) | (50%
Recovered) | (90%
Recovered) | (FBP, deg C) | | | | , recovered, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | 96-POSF-3219 | 5 | 184 | 208 | 245 | 263 | | 96-POSF-3219 + 26 ppm DRA | | | | | | | 96-POSF-3219+ 35.2 ppm DRA | 5 | 183 | 208 | 245 | 262 | | 98-POSF-3497 | 440 | 170 | 193 | 226 | 251 | | 98-POSF-3497+ 35.2 ppm DRA | 595 | 174 | 195 | 227 | 250 | | 99-POSF-3593 | 0 | 177 | 206 | 253 | 270 | | 99-POSF-3593+ 8.8 ppm DRA | 0 | 174 | 205 | 253 | 270 | | 99-POSF-3601 | 0 | 190 | 206 | 231 | 243 | | 99-POSF-3601+ 8.8 ppm DRA | 0 | 189 | 206 | 231 | 244 | | 99-POSF-3602 | 0 | 180 | 208 | 238 | 258 | | 99-POSF-3602+ 8.8 ppm DRA | 0 | 180 | 208 | 239 | 259 | | 99-POSF-3603 | 0 | 188 | 207 | 239 | 254 | | 99-POSF-3603+ 8.8 ppm DRA | 0 | 185 | 207 | 238 | 255 | | 99-POSF-3627 | 0 | 179 | 206 | 249 | 264 | | 99-POSF-3627+ 8.8 ppm DRA | 0 | 178 | 206 | 248 | 265 | | 99-POSF-3627+ 35.2 ppm DRA | 0 | 179 | 206 | 249 | 267 | | 99-POSF-3633 | 0 | 174 | 191 | 225 | 243 | | 99-POSF-3633+ 8.8 ppm DRA | 0 | 173 | 191 | 225 | 244 | | 99-POSF-3638 | . 0 | 176 | 195 | 221 | 235 | | 99-POSF-3638+ 8.8 ppm DRA | 0 | 174 | 195 | 221 | 237 | | 99-POSF-3638+ 35.2 ppm DRA | 0 | 176 | 195 | 222 | 238 | | 99-POSF-3639 | 0 | 180 | 217 | 262 | 286 | | 99-POSF-3639+ 8.8 ppm DRA
99-POSF-3639+ 26 ppm DRA | 0 | 181 | 218 | 263 | 287 | | 99-POSF-3639+ 35.2 ppm DRA | o | 179 | 218 | 263 | 290 | | 99-POSF-3639+ 44 ppm DRA | | | 2.0 | | 200 | | 99-POSF-3640 | 0 | 183 | 209 | 246 | 262 | | 99-POSF-3640+ 8.8 ppm DRA | 0 | 184 | 210 | 247 | 263 | Table III.3-1 Continued **Specification Testing continued** | POSF Number | Distillation
(Residue,
% vol) | Distillation
(Loss, % vol) | Lubricity Test
(BOCLE) wear
scar, mm | 1 | Thermal Stability
@ 260 deg C
(Change in
Press., mm Hg) | |--|-------------------------------------|-------------------------------|--|--------|--| | And the second s | | | | | | | 96-POSF-3219 | 1.1 | 1 | 0.55 | 2 | 1 | | 96-POSF-3219 + 26 ppm DRA | | | | _ | | | 96-POSF-3219+ 35.2 ppm DRA | 1.2 | 1.1 | 0.57 | 1 | 5 | | 98-POSF-3497 | 0.5 | 0.5 | 0.62 | 1 | 0 | | 98-POSF-3497+ 35.2 ppm DRA | 1.2 | 1.1 | 0.6 | 1 | 2 | | | ,_ | | 0.70 | • | | | 99-POSF-3593
99-POSF-3593+ 8.8 ppm DRA | 1.5
1.5 | 1.1
1.4 | 0.73
0.74 | 2
2 | 3 2 | | 99-POSF-3393+ 6.6 PPIII DHA | 1.5 | 1.4 | 0.74 | ۷ | 2 | | 99-POSF-3601 | 1.2 | 1.1 | 0.68 | 1 | 1 | | 99-POSF-3601+ 8.8 ppm DRA | 1.2 | 1.5 | 0.58 | 1 | 5 | | 99-POSF-3602 | 1.2 | 1.2 | 0.69 | 2 | 3 | | 99-POSF-3602+ 8.8 ppm DRA | 1.3 | 0.7 | 0.65 | 1 | 1 | | | | | · | | | | 99-POSF-3603 | 1.2 | 1.4 | 0.73 | 3 | 5 | | 99-POSF-3603+ 8.8 ppm DRA | 1.3 | 0.5 | 0.74 | 1 | 3 | | 99-POSF-3627 | 1.3 | 1.4 | 0.64 | 1 | 1 | | 99-POSF-3627+ 8.8 ppm DRA | 1.4 | 8.0 | | 1 | 4 | | 99-POSF-3627+ 35.2 ppm DRA | 0.9 | 1.1 | 0.69 | 2 | 4 | | 99-POSF-3633 | 1 | 0.9 | 0.55 | 1 | 4 | | 99-POSF-3633+ 8.8 ppm DRA | 1.4 | 0.3 | 0.58 | 1 | 2 | | | | | | | _ | | 99-POSF-3638 | 1.3 | 1.1 | 0.58 | 1 | 5 | | 99-POSF-3638+ 8.8 ppm DRA | 1.2 | 0.8 | 0.50 | 1 | 0
3 | | 99-POSF-3638+ 35.2 ppm DRA | 1 | 0.9 | 0.58 | ľ | 3 | | 99-POSF-3639 | 1.4 | 1.4 | 0.61 | 1 | 5 | | 99-POSF-3639+ 8.8 ppm DRA | 1.5 | . 1.4 | 0.6 | 1 | 0 | | 99-POSF-3639+ 26 ppm DRA | | | | | | | 99-POSF-3639+ 35.2 ppm DRA | 1.2 | 1.1 | 0.65 | 2 | 3 | | 99-POSF-3639+ 44 ppm DRA | | | | | | | 99-POSF-3640 | 1.2 | 1.4 | 0.58 | 1 | 0 | | 99-POSF-3640+ 8.8 ppm DRA | 1.2 | 1.6 | 0.6 | 1 | 2 | Table III.3-1 Continued #### 4. LOW TEMPERATURE
TESTING A low temperature test system that was established for evaluating potential low temperature additives for U-2 aircraft fuel was used for these tests. In the system, shown as Figure III. 4-1, fuel passes from the tank (7.6 L) through stainless-steel tubing (1.9 cm OD x 1.7 cm ID) which is in series with a screen and valve. The screen (8 mesh) is typical of a boost pump inlet screen and is considered a likely location for flow blockage. The tank, fuel line, valve, and screen are contained within a chamber that is capable of operating down to -73 °C. The fuel exits the cooled chamber and is collected in a tank that is on scale outside the chamber. The scale is used to measure the mass of fuel flowing from the fuel tank and screen. Thus, a timer used in combination with the mass measurement provides an average mass flow rate of the fuel exiting the chamber. In addition, the fuel tank is pressurized with nitrogen such that the internal pressure of the tank was 10.5 kPa above the ambient pressure. This pressure difference is similar to that used for pressurization of aircraft wing tanks. Figure III.4-1. System for Low-Temperature Flow Reduction and Hold-Up Experiments. The bulk fuel temperatures within the fuel tank were measured by thermocouples (type T) at two locations within the tank and one location directly in the center of the screen. The chamber was set to the desired cooling temperature and the fuel allowed to cool for 16 hours. The fuel in the tank was maintained at the desired steady-state temperature for at least one hour before flow is permitted from the fuel tank. Differences in mass flow rate at a given temperature and source pressure provide an indication of the flow resistance through the tubes and the screen. Since the mass of fuel is known before initiating flow, the mass of fuel that solidifies within the tank (fuel hold-up) is determined from measurement of the mass of fuel collected in the tank outside of the cooling chamber [10]. The tests were conducted in POSF-3219 fuel at -60 and -65 °F, respectively. The results of these tests are shown in Table III.4-1. The test results of the fuel without the additive are included for comparison purposes. The holdup was higher with the additive than with the baseline fuel. The additive did not significantly effect the flow rate at – 60°F. Since the actual freeze point was not effected; low temperature operation is not considered to be a problem with this additive. | Fuel | Holdup (%) | Flow (lb/min) | |-----------|------------|---------------| | POSF 3219 | | | | @-60°F | 4 | 9.2 | | @-65°F | 15 | *not recorded | | with DRA | | | | @-60°F | 8 | 9 | | @-65°F | 18 | *not recorded | Note: *Flow was not recorded because strainer was partially blocked and impeded flow. Table III.4-1. Low Temperature Test Results #### CONCLUSION The Baker FLO XS Pipeline Drag Reducer was put through a series of tests developed over the course of the JP-8+100 program. These tests were found to be accurate in predicting the impact of an additive on the thermal stability of jet fuel. Based on the results of testing at a polymer concentration of 8.8 ppm, the Baker FLO XS drag-reducing additive had no deleterious impact on thermal stability of jet fuel up to 325°F bulk and 450°F wetted wall temperature. When added to the +100 additive package at the same concentration, it had no deleterious impact on thermal stability up to 375°F bulk and 500°F wetted wall conditions. Based on the results of the screening tests using a wide variety of fuels, Baker FLO XS is not sensitive to fuel types or treatments. #### REFERENCES - 1. Matheson, M., American Petroleum Institute Survey of Member Pipelines (1997). - 2. Heneghan, S.P., Zabarnick, S., Ballal, D.R., Harrison III, W.E., 1996, "JP-8+100: The Development of High-Thermal-Stability Jet Fuel," *Journal of Energy Resources Technology*, Vol. 118, pp.170-179. - 3. Motier, J., letter in material compatibility section, 2000. - 4. Grinstead, B., Energ. Fuels., 13, 756-760 (1999). - 5. Zabarnick, S., Whitacre, S.D., J. Eng. Gas Turbines Power., 120, 519-525 (1998). - 6. Pratt and Whitney Report # FR-24664, "JP-8+100 An Improved Thermally Stable JP-8 Fuel for Current and Future Aircraft", August 1999, page 1-13, "Hot Liquid Process Simulator Measurements of the Betz 8Q462 Thermal Stability Additive Package". - 7. Dieterle, G.L., Binns, K.E., 1997, "System Evaluation of JP-8+100 Additives at High Bulk Temperatures," ASME 97-GT-71, June 1997. - 8. Edwards, T., 1994, "Fuel Effects in an Augmentor Fouling Simulator," AIAA 94-2958, June 1994. - 9. Jones, E.G., Balster, W.J., Post, M.E., 1995, "Degradation of a Jet A Fuel in a Single-Pass Heat Exchanger," *Journal of Engineering for Gas Turbines and Power*, Vol. 117, pp. 125-131. - J. S. Ervin, S. Zabarnick, E. Binns, G. Dieterle, D. Davis, and C. Obringer, "Effect of Jet Fuel Additives on Low-Temperature Fluidity and Tank Hold-Up," XIV International Society for Air Breathing Engines, Florence, Italy, September 1999. ### LIST OF SYMBOLS, ABBREVIATIONS AND ACRONYMS API American Petroleum Institute ARSFSS Advanced Reduced Scale Fuel System Simulator BFA Burner Feed Arm DRA Drag Reducing Additive, same as Pipeline Drag Reducer (PDR) EDTST Extended Duration Thermal Stability Test FCOC Fuel Cooled Oil Cooler FDV Flow Divider Valve HLPS Hot Liquid Process Simulator ICOT Isothermal Corrosion/Oxidation Test JFTOT Jet Fuel Thermal Oxidative Tester NIFTR Near Isothermal Flowing Test Rig QCM Quartz Crystal Microbalance